AFAL-TR-88-002 AD: Final Report for the period July 1977 to February 1987 # In-House Capacitor Technology Program # AD-A194 804 February 1988 Authors: D. Cote R. J. Hausauer A. G. Cromartie ### **Approved for Public Release** Distribution is unlimited. The AFAL Technical Services Office has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. ## Air Force Astronautics Laboratory Air Force Space Technology Center Space Division, Air Force Systems Command Edwards Air Force Base, California 93523-5000 ### NOTICE When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related government procurement operation, the government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. ### **FOREWORD** This is the final report on the In-House Capacitor Technology Progam for the Air Force Astronautics Laboratory (AFAL), Edwards Air Force Base, CA. The period of the report is July 1977 to February 1987. AFAL Project Manager was Alcus G. Cromartie. This report has been reviewed and is approved for distribution in accordance with the distribution statement on the cover and on the DD Form 1473. Alous & Francite ALCUS G. CROMARTIE Project Manager Webert & Prenties Chief, Experimental Operations Office FOR THE COMMANDER PETER A. VAN SPLINJER Chief, Technical Operations Division | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | |--|---|---|---|--|---| | REPORT DOC | UMENTATIO | N PAGE | | | Form Approved OMB No. 0704-0188 | | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE | MARKINGS | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION | I/AVAILABILITY O | F REPORT | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved is unlimi | | release, | distribution | | | | <u> </u> | | SPACE AUGA | 1050(5) | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5 MONITORING | ORGANIZATION F | REPORT NOW | (BEN(3) | | AFAL-TR-88-002 6a. NAME OF PERFORMING ORGANIZATION 16b. | OFFICE SYMBOL | 7a. NAME OF M | ONITORING ORGA | NIZATION | | | | (If applicable) TOAA | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (C | ty, State, and ZIP | Code) | | | Edwards AFB CA 93523-5000 | | | | | | | | OFFICE SYMBOL | 9 PROCUREMEN | IT INSTRUMENT ID | ENTIFICATIO | N NUMBER | | ORGANIZATION (I | (If applicable) | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | | FUNDING NUMBER | | | | | | PROGRAM
ELEMENT NO | PROJECT
NO. | TASK
NO | WORK UNIT
ACCESSION NO | | | | 62302F | 3058 | 12 | SR | | | ogram (U) | rtie Alcus | | ·- <u>-</u> | | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCORE 13b. TIME COVERE | , and Croma | 14. DATE OF REPO | ORT (Year, Month, | Day) 15 P | PAGE COUNT | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPC T | ., and Croma | rtie, Alcus
14. DATE OF REPO
88 | ORT (Year, Month, | Day) 15 P | PAGE COUNT | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCORE 13b. TIME COVERE | , and Croma | 14. DATE OF REPO | ORT (Year, Month, | Day) 15 P | | | 13a. TYPE OF REPCTY Fina: 13b. TIME COVERE FROM 77/7 16. SUPPLEMENTARY NOTATION | ., and Croma
ED
_ το <u>87/2</u> | 14. DATE OF REPO
88 | ORT (Year, Month,
/2 | | 31 | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCOTE Fina: FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. FIELD GROUP SUB-GROUP Ene | subject terms | (Continue on revery, K-Film, Po | ORT (Year, Month,
/2
se if necessary and | d identify by | 31 | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCOTE Fina: FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. FIELD GROUP SUB-GROUP Ene | and Croma ED TO 87/2 SUBJECT TERMS | (Continue on revery, K-Film, Po | ORT (Year, Month,
/2
se if necessary and | d identify by | 31 block number) | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCOTE Fina: 13b. TIME COVERE FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES FIELD GROUP SUB-GROUP Ene 21 03 Sil 19 ABSTRACT (Continue on reverse if necessary and in | subject terms ergy, Densit icone, Impridentify by block in | (Continue on rever
y, K-Film, Poegnant. | ort (Year, Month,
/2
se if necessary and
olymen, Capa | d identify by | 31 block number) CP, DAP, MIPB, | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCOTE Fina: 13b. TIME COVERE FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES FIELD GROUP SUB-GROUP Ene 21 03 Sil 19 ABSTRACT (Continue on reverse if necessary and in This report presents the result | subject terms ergy, Densit licone, Impridentify by block into the control of a tech | (Continue on rever
y, K-Film, Poegnant. | or (Year, Month, /2 se if necessary and olymer, Capa | d identify by
citor, T
towards | 31 block number) CP, DAP, MIPB, | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPC TY Fina: 13b. TIME COVERE FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES FIELD GROUP SUB-GROUP Ene 21 03 Sil 19 ABSTRACT (Continue on reverse if necessary and in This report presents the result of a long-life high energy densit | subject terms ergy, Densit licone, Impridentify by block in the style capacitor | (Continue on rever
y, K-Film, Poegnant.
number)
nology progra | or (Year, Month, /2 se if necessary and olymer, Capa am directed tions in spa | d identify by
citor, T
towards | 31 (block number) CP, DAP, MIPB, | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCOTE Final FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES FIELD GROUP SUB-GROUP Ene 21 03 Sil 19 ABSTRACT (Continue on reverse if necessary and in This report presents the result of a long-life high energy density The desired high energy density | subject terms ergy, Densit licone, Impridentify by block its of a techty capacitory of the cap | (Continue on reven
y, K-Film, Poegnant.
number)
nology progra
for applica-
acitors manu- | se if necessary and olymer, Capa am directed tions in spafactured was | didentify by citor, Towards ce. | 31 Toblock number) TCP, DAP, MIPB, the development | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCOTE FINAL FINAL FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. FIELD GROUP SUB-GROUP Energy and in This report presents the result of a long-life high energy density Curve data was taken in order to | subject terms ergy, Densit licone, Impridentify by block its of a techty capacitor y of the cap validate the | (Continue on reven
y, K-Film, Poegnant.
number)
nology progra
for applica-
acitors manu- | se if necessary and olymer, Capa am directed tions in spafactured was | didentify by citor, Towards ce. | 31 Toblock number) TCP, DAP, MIPB, the development | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCTY Fina: Fina: FINA: COSATI CODES FIELD GROUP SUB-GROUP FINA: This report presents the result of a long-life high energy density Curve data was taken in order to operating at a rated voltage of 2 | subject terms ergy, Densit licone, Impridentify by block its of a techty capacitor y of the cap validate the 2.5Kv. | (Continue on reven
y, K-Film, Poegnant.
number)
nology progra
for applica-
acitors manue | se if necessary and olymer, Capa am directed tions in spafactured was er of capaci | towards | 31 Toblock number) TCP, DAP, MIPB, the development es/pound. Lift tharges while | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCOTE Fina. Fina. 13b. TIME COVERE FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. FIELD GROUP SUB-GROUP Sill 21 03 Sill 19 ABSTRACT (Continue on reverse if necessary and in This report presents the result of a long-life high energy density Curve data was taken in order to operating at a rated voltage of 2 The capacitors tested were pape dene fluoride), aluminum foil and | SUBJECT TERMS ergy, Densit licone, Impridentify by block in the cap validate the 2.5Kv. | (Continue on reveny, K-Film, Poegnant. number) nology progra for applications manual e total number were composed | se if necessary and olymer, Capa am directed tions in spafactured was er of capacid primarily. Of the se | towards
ce.
40 joul
tor disc | the development es/pound. Lift tharges while m (polyvinylindidate impres | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCTY Fina. 13b. TIME COVERE FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. FIELD GROUP SUB-GROUP 21 03 Sil 19 ABSTRACT
(Continue on reverse if necessary and in This report presents the result of a long-life high energy density Curve data was taken in order to operating at a rated voltage of 2 The capacitors tested were pape dene fluoride), aluminum foil and nant materials (TCP, DAP, MIPB, a | SUBJECT TERMS ergy, Densit licone, Impridentify by block in the cap validate the 2.5 kv. er free and an impregnand Silicone | (Continue on reveny, K-Film, Poegnant. number) nology progra for applications manual e total number were composed | se if necessary and olymer, Capa am directed tions in spafactured was er of capacid primarily. Of the se | towards
ce.
40 joul
tor disc | the development es/pound. Lift tharges while m (polyvinylindidate impres | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCTY Fina. 13b. TIME COVERE FROM 77/7 16 SUPPLEMENTARY NOTATION 17. COSATI CODES FIELD GROUP SUB-GROUP 21 03 Sil 19 ABSTRACT (Continue on reverse if necessary and in This report presents the result of a long-life high energy density Curve data was taken in order to operating at a rated voltage of 2 The capacitors tested were pape dene fluoride), aluminum foil and nant materials (TCP, DAP, MIPB, a be most successful for test purp | SUBJECT TERMS ergy, Densit licone, Improductive by block in the cap validate the 2.5ky. er free and an impregnand Silicone boses. | (Continue on revery, K-Film, Poegnant. number) nology progra for applicate acitors manuale total number were composed ant material Oil), the s | se if necessary and olymer, Capa factured was er of capacid primarily. Of the seilicone oil | towards
ce. 40 joul
tor disc
of K-fil
veral ca
impregna | the development es/pound. Litter thanges while m (polyvinylindidate impredent proved to | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCTY Fina. Fina. 13b. TIME COVERE FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. FIELD GROUP SUB-GROUP Ene 21 03 Sil 19 ABSTRACT (Continue on reverse if necessary and in This report presents the result of a long-life high energy density Curve data was taken in order to operating at a rated voltage of 2 The capacitors tested were pape dene fluoride), aluminum foil and nant materials (TCP, DAP, MIPB, a be most successful for test purp Subsequently, various tests were | subject terms ergy, Densit licone, Impr identify by block in ts of a tech ty capacitor y of the cap validate the 2.5Kv. er free and d an impregn and Silicone poses. re conducted | (Continue on revery, K-Film, Poegnant. number) nology progra for applicate acitors manue total number were composed ant material Oil), the s | se if necessary and olymer, Capa factured was er of capacid primarily. Of the seilicone oil | towards
ce. 40 joul
tor disc
of K-fil
veral ca
impregna | the development es/pound. Litter thanges while model to model to the proved to | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCOTE Fina. Fina. 13b. TIME COVERE FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES FIELD GROUP SUB-GROUP 21 03 Sil 19 ABSTRACT (Continue on reverse if necessary and in This report presents the result of a long-life high energy density Curve data was taken in order to operating at a rated voltage of 2 The capacitors tested were pape dene fluoride), aluminum foil and nant materials (TCP, DAP, MIPB, a be most successful for test purp | subject terms ergy, Densit licone, Impr identify by block in ts of a tech ty capacitor y of the cap validate the 2.5Kv. er free and d an impregn and Silicone poses. re conducted | (Continue on revery, K-Film, Poegnant. number) nology progra for applicate acitors manue total number were composed ant material Oil), the s | se if necessary and olymer, Capa factured was er of capacid primarily. Of the seilicone oil | towards
ce. 40 joul
tor disc
of K-fil
veral ca
impregna | the development es/pound. Litter thanges while model to model to the proved to | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCTY Fina. 13b. TIME COVERE FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. FIELD GROUP SUB-GROUP Ene 21 03 Sil 19 ABSTRACT (Continue on reverse if necessary and in This report presents the result of a long-life high energy density Curve data was taken in order to operating at a rated voltage of 2 The capacitors tested were pape dene fluoride), aluminum foil and nant materials (TCP, DAP, MIPB, a be most successful for test purp Subsequently, various tests were | subject terms ergy, Densit licone, Impr identify by block in ts of a tech ty capacitor y of the cap validate the 2.5Kv. er free and d an impregn and Silicone poses. re conducted | (Continue on revery, K-Film, Poegnant. number) nology progra for applicate acitors manue total number were composed ant material Oil), the s | se if necessary and olymer, Capa factured was er of capacid primarily. Of the seilicone oil | towards
ce. 40 joul
tor disc
of K-fil
veral ca
impregna | the development es/pound. Lift thanges while m (polyvinylindidate impredent proved to | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCT Fina: 13b. TIME COVERE FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES FIELD GROUP SUB-GROUP 21 03 Sil 19 ABSTRACT (Continue on reverse if necessary and in This report presents the result of a long-life high energy density Curve data was taken in order to operating at a rated voltage of 2 The capacitors tested were pape dene fluoride), aluminum foil and nant materials (TCP, DAP, MIPB, a be most successful for test purp Subsequently, various tests were various temperatures and vacuum companies. | SUBJECT TERMS ergy, Densit licone, Impr identify by block of ts of a tech ty capacitor y of the cap validate the 2.5Kv. er free and d an impregn and Silicone poses. re conducted conditions. | (Continue on revery, K-Film, Poegnant. nology progration acitors manue total number of the total number of the second of the high | se if necessary and olymer, Capa am directed tions in spa factured was er of capacid primarily. Of the se ilicone oil energy dens | towards ce. 40 joul tor disc of K-fil everal ca impregna | the development es/pound. Lift thanges while m (polyvinylindidate impredent proved to | | Cote, Denis, Hausauer, Rudolph J. 13a. TYPE OF REPCTY Fina. 13b. TIME COVERE FROM 77/7 16. SUPPLEMENTARY NOTATION 17. COSATI CODES FIELD GROUP SUB-GROUP Ene 21 03 Sil 19 ABSTRACT (Continue on reverse if necessary and in This report presents the result of a long-life high energy density Curve data was taken in order to operating at a rated voltage of 2 The capacitors tested were pape dene fluoride), aluminum foil and nant materials (TCP, DAP, MIPB, a be most successful for test purp Subsequently, various tests wer various temperatures and vacuum c | subject terms ergy, Densit licone, Impr identify by block in ts of a tech ty capacitor y of the cap validate the 2.5Kv. er free and d an impregn and Silicone poses. re conducted | (Continue on revery, K-Film, Poegnant. nology prografor applications manue total number of the first material oil), the substitution of the high | se if necessary and olymer, Capa am directed tions in spa factured was er of capacid primarily. Of the se ilicone oil energy dens | towards ce. 40 joul tor disc of K-fil everal ca impregna | the development harges while many proved to citors under | DD Form 1473, JUN 86 Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE | | TABLE OF CONTENTS | | |---|---|--------------| | | TABLE OF CONTENTS | Pago | | | INTRODUCTION | <u>Pa ge</u> | | | INTRODUCTION | 1 | | | GENERAL CAPACITOR DEVELOPMENT | 1 | | | SYSTEM OPERATION PROBLEMS AND FINDINGS | 3
5 | | • | TEST PERFORMANCE | | | | SYSTEM NO. 1
SYSTEM NO. 2 | 7
9 | | | | 9 | | | PROCEDURE FACILITY/SYSTEM (CONTROL AND OPERATION) | 10 | | | TEST RESULTS | 12 | | | CONCLUSIONS | 14 | | | B IB L I OGRAP HY | 17 | | | APPENDIX | 19 | | | AFFERDIX | 19 | | | Accession For | | | | NTIS GRA&I DTIC TAB | | | | Unannounced Justification | | | | | | | | Distribution/ | | | | Availability Codes | | | | Avail and/or Dist Special | | | | | | | | A-1 (200) | | | | A-1 (Marie Lating) | iii | | | | | | | Acces | sion For | |-------------|------------------| | NTIS | GRA&I | | DTIC | | | - | ounced \square | | Justi | fication | | By
Distr | ibution/ | | Avai | lability Codes | | | Avail and/or | | Dist | Special | | A . | | | H-1 | | | | LIST OF FIGURES | | |------------|---|------| | FIGURE | CAPTION | PAGE | | 1 | High Energy Density Capacitor | 2 | | 2 | Diagram of Capacitor Test System No. 1 | 3 | | 3 | Capacitor Test Setup Equipment | 4 | | 4 | Capacitor Test Setup Equipment | 4 | | 5 | Temperature vs Pulse | 5 | | 6 | Capacitance vs Pulse | 5 | | 7 | Diagram of Capacitor Test System No. 2 | 6 | | 8 | Maxwell Capacitor Internal Temperature Measurement System | ? | | 9a | Start Up Sequence Flow Chart | 8 | | 9 b | Capacitor Pulsing Flow Diagrams | 8 | | 9c | Capacitor Diagnostics Flow Chart | 9 | | 10 | AFAL Capacitor Mechanical Schematic | 10 | - 1 | 1 V | | ### INTRODUCTION The Air Force Astronautics Laboratory (AFAL) has an on-going development program for a solid teflon pulsed plasma thruster for deep space applications. The high specific-impulse performance and inherent simplicity of the pulsed plasma thruster makes it a prime candidate for deep space applications. The thruster being developed is expected to generate approximately 4.4 milli-Newtons (1.0 milli-pounds) of thrust. The intended thruster applications dictate a 7 to 10 year life span and will undergo approximately 15 million pulses. The Air Force presently uses small pulsed plasma thrusters for satellite station keeping. These pulsed plasma thrusters use
high energy density capacitors to provide the propulsion energy necessary for thrust. The capacitor technology project was originally conceived because available high energy density capacitors were not adequate for the larger pulse plasma thruster program. Since the heart of the pulsed plasma thruster is the high energy density capacitor system, it became imperative to develop a reliable capacitor to meet this requirement. The prototype thruster under development uses four high energy density capacitors as an energy storage medium between pulses. These capacitors are connected in parallel to provide a total capacitance of 240 microfarads and store approximately 650 joules of energy for thruster discharge. The initial project objective was to evaluate the life, reliability, and performance of high energy capacitors for use on the one millipound solid teflon pulsed plasma thruster during a 7 to 10 year, 15 million pulse, North-South station keeping mission. Capacitors representing the current state of high energy density technology were to be "tested-to-failure" in both vacuum and air environments to generate life cycle curve data. ### GE NE RAL ### CAPACITOR DEVELOPMENT SECOND TO THE POST OF As a result of the development of the millipound prototype solid Teflon pulsed plasma thruster, the Fairchild Republic Company introduced a capacitor technology spinoff that required further study into producing a high energy density capacitor for the millipound thruster program. However, producing such a pulsed plasma capacitor posed two unique design problems. It required that a manufacturer create a capacitor with a high energy density while ensuring that the capacitor had an extremely long life. A high energy density capacitor would provide a substantial weight saving in the thruster, and would also increase the chances for successful missions through the use of long-life capacitors. The energy requirements for long duration thruster operations dictated that a 240 microfarad capacitor rated at 650 joules be developed. A single 240 microfarad capacitor was originally constructed. Shortly thereafter, however, a decision was made to manufacture four separate capacitors, each rated at 40 joules per pound. This implied that each thruster capacitor would weigh approximately 4.1 pounds. Even though the energy requirement of a 40 joule per pound capacitor is not great, it is known that capacitors with high energy levels have short lives. It is known, for example, that certain utility companies have used 300 joules per pound capacitors with life expectancies 100 times greater than those required by this project. The underlying design factors of the utility companies' capacitors were their overall large size and their low effective energy density versus long life characterisitcs. Therefore, some type of trade-off had to be made in this AFAL capacitor study. There had to be a trade-off between a capacitor's long life and its high energy density in order to have a successful thruster mission. Thus an AFAL search began for high caliber capacitor manufacturers who could design, develop, and manufacture a capacitor capable of operating for 15 million pulses (with high energy densities). Several manufacturers throughout the life of the project participated in creating various types of high energy density capacitors for test and evaluation. Several types of dielectric materials, in particular, polyvinylidene fluoride (K-film), tricresyl phosphate (TCP), Diallyl Phthalate-Monomer (DAP), Monoisopropyl Biphenyl (MIPB), and Silicone oil were chosen as prospective candidates for the pulsed plasma thruster. (For further information refer to AFRPL-TR-80-035). After much research, testing, and evaluation K-film was chosen as the dielectric to be used because of its slightly longer life, better physical appearance, and its higher dielectric constant. Figure 1 shows a typical high energy density capacitor. BURIED FOIL TAP (MINUS) PLACED ON OUTSIDE SURFACE OF OUTSIDE FOIL SS TEACHER OF THE FOR THE PROPERTY OF THE SYSSESS PROCESS FOR THE FOR THE PARTY OF Figure 1. High Energy Density Capacitor. Thirty-three capacitors were tested in this project, and 32 capacitors failed during testing, with one capacitor selected to be placed in storage. ### SYSTEM OPERATION EASTER TO STATE OF THE PROPERTY PROPERT The AFAL designed and developed a microcomputer system to control the capacitor's charge and discharge cycle, acquire pertinent data regarding the capacitor's health, make decisions for future actions based on the acquired data, and monitor the test experiment's facility status to ensure safe operation. Figure 2 shows the logic block diagram for the automated test setup for System 1. Figure 2. Diagram of Capacitor Test System No. 1. The pulse repetition rate for the microcomputer system ranged between 0.111 and 0.4 pulses per second. Capacitor charging was accomplished by high voltage laboratory supplies. Once charged, the capacitor discharged through an ignitron tube and load simulator which approximated the actual pulsed plasma thruster's electrical characteristics. Figures 3 and 4 show the capacitor test setup equipment. Temperature, voltage, leakage current, capacitance and dissipation factor data were acquired by the microcomputer and certain control decisions were made based on the values of this data. Data acquired from the capacitor under test included capacitor temperature, heat sink temperature, capacitor voltage, and capacitor pulse number. Figures 5 and 6 show typical changes in temperature and capacitance. The temperature sensors were two thermocouples which had been welded or epoxied onto the "ground-reference" side of the capacitor and its heat sink. The capacitor's voltage was taken from a very high resistance precision voltage divider placed across the test capacitor. The capacitor's pulse number was generated by an internal counter maintained in the microcomputer by its software. After the first test series, the microcomputer system was upgraded. Figure 7 shows the new logic block diagram for System 2. Figure 3. Capacitor Test Setup Equipment. والمراقعة والمنافعة والمنافعة والمراقعة والمرا Figure 4. Capacitor Test Setup Equipment. Figure 5. Temperature vs Pulse. Figure 6. Capacitance vs Pulse. ### PROBLEMS AND FINDINGS E CONTRACTOR DE LA CONT The project provided confirmation of possible problems with the newly designed K-film/silicone oil high energy density capacitors (Fig. 1). Early in the project, a capacitor failure was experienced on a laboratory-pulsed plasma thruster at Fairchild Republic during an AFAL program. The failure Figure 7. Diagram of Technology Test System No. 2. occurred after about 52,000 capacitor pulses; yet the capacitor's design life was rated for 10 to 15 million pulses. This failure indicated that a potential capacitor design problem existed. Soon after, a second K-film/silicone oil capacitor was placed into test at the AFAL using an automated test system and simulated thruster load. Again, another failure was experienced on this second K-film capacitor after 84,679 pulses, seeming to confirm Fairchild's failure point. A third capacitor was placed into test a either confirm or deny the previous results; it too failed at 350,813 pulser The test results of the third capacitor confirmed that the capacitor which yielded the longest life was distinctly different from any of the cuber capacitors tested. The difference was that part way into its life cycle, the longer life capacitor developed an internal oil leak; yet this leak did not hinder the testing of the capacitor. The leak allowed the capacitor's internal temperature and pressure to be dissipated more readily, thereby increasing its life span. As a result of this test, a recommendation was made to test several theories by creating three very special capacitors for use in a series of experiments. The first capacitor would have a relief valve mounted inside which would allow the internal pressure of the capacitor to be relieved while observing the effects of the experiment. A second capacitor would have several sets of thermocouples mounted to its plates at various positions within the capacitor to determine the actual temperature of these plates and determine whether these temperatures were hot enough to cause "blow-through" in the mylar; and a third capacitor, instead of having a normal bellows (Fig. 8), would have a cooling coil mounted in the center of the capacitor which could be plumbed into the test facility's cooling system. The cooling rate was approximately 1.2 gallons per minute. This setup would allow for the removal of heat from the center of the capacitor, and determine whether or not removing the heat from the inside of the capacitor could increase the capacitor's life expectancy. Figure 8. Maxwell Capacitor Internal Temperature Measurement System. However, during the course of this project several funding cuts occurred. Due to these cuts, only a small number of autopsies were performed on these capacitors. Reports from external autopsies conducted and from autopsies conducted at the AFAL confirmed that the most common failure mode of all of the capacitors tested was caused by a short between the plates. ### TEST PERFORMANCE ### SYSTEM NO. 1 The control, data aquisition, and safety monitoring system for the first capacitor test system was designed and fabricated at the AFAL using wirewraped integrated circuit logic (Fig. 2). The data acquired by the system included capacitor temperature (Fig. 5), capacitor heat sink temperature, capacitor voltage, and pulse number. Engineering units digital data was generated by parallel digital panel meters. This parallel digital data was input to an AFAL designed and built data logger system (Fig. 9a). The capacitor's temperature data was limit checked in order to verify that its temperature was less than $104^{\rm OF}$. Temperatures greater than that resulted in an automatic system shutdown. The
pre-discharge capacitor voltage was also limit checked. Deviation from preset limits also initiated an automatic shutdown (Fig. 9b). The capacitor's voltage was again checked after discharge to verify that it was less than 20 volts, which indicated that the capacitor had successfully discharged. Control Section Branch Figure 9a. Start Up Flow Chart. gasta essessa essessa entitus essessa estessa estessa essessa essessa essessa essessa essessa essessa essessa Figure 9b. Capacitor Pulsing Flow Diagrams. In order to acquire capacitance, dissipation factor, and leakage current data on the test capacitor, the capacitor test had to be terminated. The capacitor was then isolated and measurements were made manually with an impedance bridge. A front panel control on the monitoring system allowed the operator to select the data print interval (in the range of 1 to 100 pulses per second) (Fig. 9c). Figure 9c. Capacitor Diagnostics Flow Chart. The capacitor's test system (a hard-wire design) was capable of monitoring all of the safety parameters sufficiently in order to permit unmanned operations, but did not lend itself to change and was therefore no longer cost effective. ### SYSTEM NO. 2 The AFAL chose to include a microcomputer as the central controlling element for the second capacitor evaluation system (Fig. 7). Inclusion of an INTEL-based microcomputer as the central controlling element provided decision-making capabilities which did not exist with the initial hard wired system. A microcomputer system was chosen primarily because it vastly reduced the manhours required for system fabrication. The microprocessor chosen for the capacitor evaluation system was an INTEL 8080A eight bit processor. The 8080A was implemented as a component part of the INTEL's single board computer series. Included on the operator's console was a Texas Instruments Silent 743 thermal printing terminal which made faster printing possible. This terminal served as both the operator's console and data printer. During the course of operation, the computer system was modified to include more memory capability and gave the capacitor test system more data input capability, if needed. The INTEL single board computer, Model No. SBC 80/20-4 contained the 8080A microprocessor with its 4K bytes of random access memory (RAM), 8K bytes of read only memory (ROM), serial interface circuitry terminal, and 48 input/output bits. Two SBC-116 memory and input/output boards were also provided; one of which was originally included with the other added later to upgrade the system. Each of these boards provided 16K bytes of RAM, 8K bytes of ROM, and 48 input/output bits. A real time clock board was also added to save writing a software routine for the microcomputer. ### **PROCE DURE** ### FACILITY/SYSTEM (CONTROL AND OPERATION) SOOR BOOKER SUCCESS SUCCESS STATEMENT SUCCESS VISION VISION SCHOOL SUCCESS SUC The entire facility control system was implemented with a manual override capability. All control functions could be executed manually from the operator's panel or the operator could relinquish control to the microcomputer. The controls provided for by the switch panel were sufficient for the operator to step through an entire charging, data taking, and discharge sequence. Manual control was also provided for facility safety items as well. A forced coolant system was provided for the capacitors in order to enable them to be pulsed at a faster rate without overheating (Fig. 10). This coolant system was activated by the microcomputer control system. When an acceptable flow rate was achieved, a flow switch was energized and signaled the microcomputer that an acceptable coolant flow rate existed. The loss of the coolant flow signal would initiate a system shutdown. Additionally, fire detection and extinguishing circuitry was hardware controlled. If the fire extinguishing system was energized by the console, detection of a fire by a sensor automatically activated the extinguisher system. Once activated, the fire sensing signal is sent to the microcomputer so that the facility could be secured. Figure 10. <u>AFAL Capacitor Mechanical Schematic</u>. The pulsed plasma thruster simulator for the computerized test system (Fig. 2) is essentially the same as the one employed on the original capacitor test system built by the AFAL (Fig. 1). A mechanical repackaging was accomplished to facilitate troubleshooting and component replacement. Electrically, however, the load simulator for the second capacitor system is identical to the first system. Large discharge currents flow through the system during the discharge cycle, so it was decided to disconnect all instrumentation during discharge. These large currents flowing through ground caused sizeable "common mode" voltages to be applied to the instruments. Since the instrument sensors were referenced near ground, these common mode voltages were not considered to be destructive. Therefore, the instrument sensors were not subjected to the electrical stress of these large discharge currents. Actually, the sensors were disconnected at all times until the microcomputer was ready to acquire a data reading. The sensors were then connected to the capacitor through high voltage relays. The most standard technique of acquiring analog data through a microcomputer was to include a multiplexer and an analog-to-digital converter in the system. Several buss compatible printed circuit boards were available from the INTEL-multibus system that could perform these sampling and digitizing functions. All of these boards required some application software to acquire the data, convert the data to a digital value and then scale it to meaningful engineering units. THE PARTICULAR PROPERTY VERSESSE HARRIST CONTRACTOR CON In the past, the capacitor data was sampled each 1 to 100 pulses where the pulse/rate was from 1 to 10 seconds. Since this data sampling rate is very slow, it was decided to acquire the data using digital panel meters. Using digital panel meters greatly simplified the computer software needed to run the system. The data sensor outputs were connected to the inputs of the digital panel meters. Upon command from the microcomputer, the sensors were connected to the test capacitor and commanded to acquire and digitize a data sample. The microcomputer would then convert the sample to an engineering units value, output that value on parallel digital lines, and hold the value until instructed to acquire a new data sample. The microcomputer monitors "data ready" commands from the digital panel meters. When all of the meters had made their engineering units data available the computer would then read that data into memory. The temperature and voltage readings are actually read twice during each pulse cycle, just prior to discharging the capacitor and immediately following the discharge. The predischarge capacitor voltage is limit-checked by the microcomputer against a nominal value and an allowable duration as input by the operator. The capacitor's voltage is sampled again after the capacitor has been discharged. A nominal voltage reading after successful discharge generally is on the order of 20 volts. The capacitor temperature acquired before discharge is used to determine an over-temperature condition. The maximum allowable capacitor temperature is an operator controlled input. Inclusion of a microcomputer in the capacitor's evaluation system has paid dividends. The initial test system acquired and printed data at specific intervals as determined by the operator. The microcomputer in the second system had decision making capabilities. A simple data compression algorithim was employed to limit the amount of data printed. A subsequent version of the software program changed the data from raw engineering units to high, low, average, and standard deviation values of each parameter. On the earlier AFAL-developed test system, the capacitor test system had to be shut down periodically and the capacitor isolated so its capacitance, dissipation, and leakage factors could be measured with an impedance bridge. This was a disruptive and time-consuming task. Additionally, since the test system could be operated unmanned, the measurement intervals were arranged for periods when the facility was manned. These unmanned periods sometimes resulted in large intervals of time when data was not recorded. The computerized second capacitor test system automatically acquired capacitance, dissipation factor, and leakage current data. Included in the system was a Hewlett-Packard digital LCR meter (Model 4261A). This meter was provided with parallel digital outputs for both capacitance and dissipation factor measurements. At intervals specified by the operator, the second capacitor test system dissipated all of the energy stored in the test capacitor. This system could also isolate the test capacitor from the other circuitry while connecting the LCR meter to the test capacitor, or while measuring the capacitor's capacitance and dissipation factors. The data acquired is then converted into parallel digital engineering units and made available to the microcomputer for processing. The computer would then compare the engineering unit data with data stored within its memory. Depending on the "delta parameters" which had been input by the operator, the sampling process could be adjusted. ### TEST RESULTS Project test results were acquired in AFAL's Satellite Propulsion Complex. This area was chosen for capacitor testing because of its wacuum chamber laboratory, and because the laboratory also had a bench lest facility that could be used for air testing the capacitors. Two load simulators with electrical discharge properties closely approximating those of the actual solid Teflon pulsed plasma thruster were fabricated inside the vacuum chamber to acquire data. One of the load simulators was used for air testing the capacitors and the other was used for vacuum testing of the
capacitors. Fairchild Corporation, Maxwell Laboratories, and Sandia Laboratory provided specially designed K-film capacitors for this study. Of the 33 capacitors fabricated and tested, 10 K-film/paper/castor oil capacitors were built by Maxwell Laboratories using the Fairchild Republic specifications. Maxwell also built eight K-film/paper/castor oil capacitors as well as seven special K-film/paper/castor oil capacitors. Eight subscale special K-film capacitors were fabricated by Sandia Laboratory. Temperature measurements were taken inside some of the capacitors, where is was noted that the temperature rose exponentially to about 80°F after approximately 2000 pulses (Fig. 5). It was also noted that the capacitance of those capacitors plotted rose slightly with temperature (Fig. 6). The temperature rise did not seem to be high enough to melt myler, yet the mylar film failed near the center of each capacitor, in a failure mode best described as "blow-through." Table 1 shows some of the failure results from the Maxwell capacitors tested on System 1. Table 1. Maxwell Laboratories Capacitor Failure Results | Test # | Model # | Pulse
Failure
(Cycles) | Test
Voltage
(Volts) | |--------|---------|------------------------------|----------------------------| | 1 | CT1-1 | unk | unk | | 2 | CT1-2 | 1436 | 2 500 | | 3 | CT1-3 | 885 | 3750 | | 4 | CT1-4 | 8841 | 3500 | | 5 | CT1-5 | 8432 | 2500 | | 6 | CT1-6 | 602526 | 2 500 | | 7 | CT1-7 | 7445 | 4000 | | 8 | CT1-8 | 524 | 3750 | | 9 | CT1-9 | 15586 | 3 500 | | 10 | CT1-10 | 1869126* | 2500 | | 11 | CT1-11 | 84679 | 2200 | | 12 | CT1-12 | 350813 | 2200 | | 13 | CT1-13 | 7000+ | 2200 | ^{*}Developed leak at 964129 pulses, testing continued. After these tests were completed, testing started on more Maxwell capacitors and some of the Sandia subscale capacitors using Test System 2. The major configuration change to the microcomputer was a change from hardwire circuitry to printed circuit boards and new system software. A digital capacitance and dissipation factor meter was also added to System 2 (see Fig. 7). Table 2 lists the results of the Maxwell and the Sandia subscale capacitor failures that occurred using System 2. Table 2. Capacitor Failures Using System 2 | Test # | Model # | Pulse
Failure
(Cycles) | Test
Voltage
(Volts) | |--------|---------|------------------------------|----------------------------| | 14 | CT2-1 | 72864 | 2200 | | 15 | CT2 02 | 153 9 8 | 2200 | | 16 | CT2-3* | 40475 | 2000 | | 17 | CT2-4 | 65695 | 2000 | | 18 | CT2-5 | 15925 | 2200 | | 19 | CT2-6 | 260438 | 2800 | | | | | | Table 2. Capacitor Failures Using System 2 (concluded) | Test # | Model # | Pulse
Failure
(Cycles) | Test
Voltage
(Volts) | |--------|----------|------------------------------|----------------------------| | 20 | CT2-7 | 963 | 3800 | | 21 | CT2-8A | 1957 | 3800 | | 22 | CT2-8 | 260438 | 3200 | | 23 | CT2-9 | 1863046 | 2400 | | 24 | CT2-10 | 1658721 | 2400 | | 25 | CT2-11** | 44812 | 2400 | | 26 | CT2-12 | 192672 | 2500 | | 27 | CT2-13 | 130615 | 2000 | | 28 | CT2-14 | 54698 | 3000 | | 29 | CT2-15 | 0 | 3000 | | 30 | CT2-16 | unk | 3 80 0 | | 31 | CT2-17 | 192672 | 2500 | | 32 | CT2-18 | 27896 | 2500 | | 33 | CT2-19 | 379278 | 2500 | ^{*} Also known as capacitor "Reject X" O DEPENDENT FORESCERO PERSONAL PROFESSOR SEPTEMBER OFFICERS FORESCENTION ### **CONCLUSIONS** The most common failure of the capacitors tested was a short between the plates. The short was usually attributed to what appears to be "blow-through" of the mylar sheet separating the two plates. The location of the "blow-through" was, in general, somewhere near the center of the capacitor. Testing of K-film/paper/castor oil capacitors indicated they could be expected to complete approximately 180,000 discharges before failure at a rated voltage of 3.2 Kv. Autopsies of the failed capacitors revealed a high percentage of body failures normally associated with film quality, material, and manufacturing defects. Test results also indicated a fundamental problem existed in the K-film/silicone oil capacitor design. The average lift of these type capacitors was found to be about 80,000 discharges at an average rated voltage of 2150 volts. Again, the pulse repetition rate varied between 0.2 and 0.4 pulses per second. 144444 25,555 Test results for K-film/castor oil capacitors showed the average life of these type capacitors is approximately 500,000 discharges at an average rated voltage of 3000 volts. The average discharge pulses for the Sandia subscale capacitors was approximately 160,000 pulses at an average rated voltage of 2500 volts. Again, the pulse repetition rate varied between 0.2 and 0.4 pulses per second. The fact that the third capacitor lasted longer than any other prompted the belief that the temperature and pressure buildup within the capacitors has a direct bearing on their life. Temperature measurements taken inside the capacitors confirmed that the capacitance rises only slightly and the internal temperature rise is not hot enough to melt the myler, yet "blow-through" still occurred. ^{**} CT2-11 terminated at 44812 pulses, then stored. In summary, a critique of the data obtained from the capacitor tests clearly reflects the notion that high energy density capacitors must be considered to be a complex system in which the ultimate performance of the capacitor material depends on its virgin state, how the material was handled, and how it was processed into capacitors. The system's complexity is also a function of its test environment. All of the test equipment involved in this project has been preserved for further studies. Any future use of this test equipment on other capacitor research projects will greatly enhance the probability of data repeatability and reliability, thus aiding in the analysis of the many inherent capacitor failure modes. CONTINUES TO THE POLICY OF THE PROPERTY ### **BIBLIOGRAPHY** - 1. High-Energy-Density Pulse-Forming Network and Continued Capacitor Testing, Maxwell Laboratories, Inc., San Diego, CA, MLR-909, April 1980, B090767L. - 2. Somoano, Robert, Research on High Energy Density Capacitor Materials, Jet Propulsion Laboratory, Pasadena, CA. - 3. <u>Pulsed Plasma Mission Endurance Test</u>, Facility Operations, McDonnell Douglas Astronautics Company, Huntington Beach, CA. - 4. Advanced Capacitors, AFWAL-TR-82-2098, Hughes Aircraft Company, El Segundo, CA, November 1982. - 5. Ramus, Allen, Development of a High Energy Density Capacitor for Plasma Thrusters, AFRPL-TR-80-035, Maxwell Laboratories, Inc., San Diego, CA, October 1980. - 6. Ramus, A., and White, W., <u>Capacitor Hardness Demonstration Program</u>, AFRPL-TR-82-090, Maxwell Laboratories, Inc., San Diego, CA, August 1983. - 7. Mauldin, G. Howard, The Development of the MC3344 Fluorinert/Mylar Energy Storage Capacitor, SAND-80-2764, Sandia National Laboratories, Albuquerque, NM, October 1981. - 8. Mauldin, G. Howard, The High Energy Density Capacitor Program At Sandia National Laboratories, Albuquerque, NM, October 1980. **APPENDIX** TABLE A-1. Capacitor Test Dates Executed between the common of | Capacitor
ID # | Test Date
From | Test Date
To | |--|--|---| | CT1-1
CT1-2
CT1-3
CT1-4
CT1-5
CT1-6
CT1-7
CT1-8
CT1-9
CT1-10
CT1-11
CT1-12 | Unknown 01-24-79 02-07-79 02-13-79 03-01-79 03-09-79 11-29-79 12-04-79 12-05-79 12-18-79 01-02-81 01-23-81 | Unknown
02-06-79
02-07-79
02-28-79
03-02-79
11-23-79
11-30-79
12-04-79
12-06-79
01-02-80
01-15-81
01-26-81 | | CT2-1
CT2-2
CT2-3
CT2-4
CT2-5
CT2-6
CT2-7
CT2-8
CT2-8
CT2-8
CT2-10
CT2-11
CT2-12
CT2-12
CT2-13
CT2-14
CT2-15
CT2-16
CT2-17
CT2-18
CT2-19 | 01-22-81 03-23-81 03-21-81 08-13-81 12-21-81 02-08-82 05-03-82 07-07-82 05-05-82 08-06-82 05-06-83 02-08-84 03-29-84 04-06-84 04-17-84 05-01-84 05-31-84 Unknown 06-28-84 08-03-84 | 03 -22 -81
03 -25 -81
04 -02 -81
11 -30 -81
12 -23 -91
04 -16 -82
05 -03 -82
07 -29 -82
05 -05 -82
01 -09 -83
11 -04 -83
02 -14 -84
06 -19 -84
04 -16 -84
04 -19 -84
05 -01 -84
05 -01 -84
05 -31 -84
Unknown
08 -02 -84
08 -11 -84 | Table A-2. Capacitor Serial Numbers. | Capacitor
ID # | Capacitor
S/N | |---|---| | CT1-1
CT1-2
CT1-3
CT1-4
CT1-5
CT1-6
CT1-7
CT1-8
CT1-9
CT1-10
CT1-11
CT1-12
CT1-13 | Unknown
78109
78114
78120
78108
78115
7811?
Unknown
78121
78118
111098
111095 | | CT2-1
CT2-2
CT2-3
CT2-4
CT2-5
CT2-6
CT2-7
CT2-8
CT2-8A
CT2-9
CT2-10
CT2-11
CT2-12
CT2-13
CT2-14
CT2-15
CT2-16
CT2-17
CT2-18
CT2-18 | 34217 111101 1????? 111103 Unknown 140099 142529 140098 140095 142537 142530 142528 SC230K160-007K3 SC230K160-010K3 SC230K160-010K3 SC230K160-010K3
SC230K160-010K3 SC230K160-010K3 SC230K160-010K3 SC230K160-010K3 | Table A-3. Capacitor Manufacturer/Dielectric Material | Capacitor
ID # | Manufacturer | Dielectric/Filler | |-------------------|---|--| | CT1-1 | Maxwell Laboratory (FR)* | K-film/paper/castor oil | | CT1-2 | Maxwell Laboratory (FR)* | K-film/paper/castor oil | | CT1-3 | Maxwell Laboratory (FR)* | K-film/paper/castor oil | | CT1-4 | Maxwell Laboratory (FR)* | K-film/paper/castor oil | | CT1-5 | Maxwell Laboratory (FR)* | K-film/paper/castor oil | | CT1-6 | Maxwell Laboratory (FR)* | K-film/paper/castor oil | | CT1-7 | Maxwell Laboratory (FR)* | K-film/paper/castor oil | | CT1 -8 | Maxwell Laboratory (FR)* Maxwell Laboratory (FR)* | K-film/paper/castor oil | | CT1-9 | | K-film/paper/castor oil | | CT1-10 | · · · · · · · · · · · · · · · · · · · | <pre>K-film/paper/castor oil K-film/silicone oil</pre> | | CT1-11
CT1-12 | · · · · · · · · · · · · · · · · · · · | K-film/silicone oil | | CT1-12
CT1-13 | | K-film/silicone oil | | C11-13 | Maxwell Laboratory (FR)* | K-111 III/ STITCORE OTT | | CT2-1 | Maxwell Laboratory | K-film/silicone oil | | CT2-2 | Maxwell Laboratory | K-film/silicone oil | | CT2-3 | Maxwell Laboratory | K-film/silicone oil | | CT2-4 | Maxwell Laboratory | K-film/silicone oil | | CT2-5 | Maxwell Laboratory | K-film/silicone oil | | CT2-6 | Maxwell Laboratory | K-film/paper/castor oil | | CT2-7 | Maxwell Laboratory | K-film/paper/castor oil | | CT2-8 | Maxwell Laboratory | K-film/paper/castor oil | | CT2-8A | Maxwell Laboratory | K-film/paper/castor oil | | CT2-9 | Maxwell Laboratory | K-film/paper/castor oil | | CT2-10 | Maxwell Laboratory | K-film/paper/castor oil | | CT2-11 | Maxwell Laboratory | K-film/paper/castor oil | | CT2-12 | Sandi a | K-film/perfluorocarbon | | CT2-13 | Sandi a | K-film/perfluorocarbon | | CT2-14 | Sandi a | K-film/perfluorocarbon | | CT2-15 | San di a | K-film/perfluorocarbon | | CT2-16 | Sandi a | K-film/perfluorocarbon | | CT2-17 | Sandia | K-film/perfluorocarbon | | CT2-18 | Sandi a | K-film/perfluorocarbon | | CT2-19 | Sandia | K-film/perfluorocarbon | ^{*}Fairchild Republic Table A-4. Capacitor Repetition Rate/Failure Mode | Capacitor
ID # | Pulse Rep. Rate
(pulses/sec) | Failure
Mode | |-------------------|---------------------------------|-----------------| | CT1-1 | Unknown | Unknown | | CT1-2 | 0.45454 | Shorted | | CT1-3 | 0.45454 | Shorted | | CT1-4 | 0.45454 | Shorted | | CT1-5 | 0.45454 | Shorted | | CT1-6 | 0.45454 to 0.2 | Shorted | | CT1-7 | 0.14285 | Shorted | | CT1-8 | 0.2 | Shorted | | CT1-9 | 0.2 | Shorted | | CT1-10 | 0.2 | Shorted | | CT1-11 | 0.16667 | Shorted | | CT1-12 | 0.16667 | Shorted | | CT1-13 | D.C. life test | Shorted | | CT2-1 | 0.5 | Shorted | | CT2-2 | 0.25 | Shorted | | CT2-3 | 0.25 | Shorted | | CT2-4 | 0.25 | Shorted | | CT2-5 | 0.25 | Shorted | | CT2-6 | 0.25 | Shorted | | CT2-7 | 0.16667 | Shorted | | CT2-8 | 0.16667 | Shorted | | CT2-8A | 0.11111 | Shorted | | CT2-9 | 0.2 | Shorted | | CT2-10 | 0.2 | Shorted | | CT2-11 | 0.4 | None, Stored | | CT2-12 | 0.4 | Shorted | | CT2-13 | 0.4 | Shorted | | CT2-14 | 0.4 | Shorted | | CT2-15 | 0.4 | Shorted | | CT2-16 | 0.4 | Shorted | | CT2-17 | 0.4 | Shorted | | CT2-18 | 0.4 | Shorted | | CT2-19 | 0.4 | Shorted | Table A-5. Capacitor Nominal Voltage/Current | Capacitor
ID # | Nominal
Voltage
(volts) | Nominal
Current
(amps*) | |---|--|--| | CT1-1
CT1-2
CT1-3
CT1-4
CT1-5
CT1-6
CT1-7
CT1-8
CT1-9
CT1-10
CT1-11
CT1-12
CT1-13 | Unk.
2500
3750
3500
3000
2500
4000
3750
3500
2500
2200
2200
2500 | Unk.
34915
52373
48881
41898
34915
55865
52373
48881
34915
30725
30725
N/A | | CT2-1
CT2-2
CT2-3
CT2-4
CT2-5
CT2-6
CT2-7
CT2-8
CT2-8A
CT2-9
CT2-10
CT2-11
CT2-12
CT2-13
CT2-14
CT2-15
CT2-16
CT2-17
CT2-18
CT2-18 | 2200
2200
2000
2200
2200
2800
3800
3200
3800
2400
2400
2400
2500
2000
3000
4000
3800
2500
2500
2500
2500 | 301 31
301 31
273 92
301 31
301 31
31 42 9
54 286
4571 4
54 286
34 286
34 286
34 286
34 286
34 286
34 286
4902
3922
5882
7843
74 51
4902
4902
4902 | ^{*}Instantaneous current as measured across 0.0001256 ohms. Table A-6. Capacitor/Heat Sink Temperatures ACCOUNT OFFICE ASSESSED FOR STANDING SANDERS OF SANDERS | Capacitor
ID # | Nominal
Capacitor
Temperature
(°C) | Nominal Heat Sink Temperature (°C) Unk. 28 25 22 25 21 18 17 15 9 9 N/A | | |---|--|--|--| | CT1-1
CT1-2
CT1-3
CT1-4
CT1-5
CT1-6
CT1-7
CT1-8
CT1-9
CT1-10
CT1-11
CT1-12 | Unk.
Unk.
33
31
27
31
27
20
25
21
17
18
N/A | | | | CT2-1
CT2-2
CT2-3
CT2-4
CT2-5
CT2-6
CT2-7
CT2-8
CT2-8A
CT2-9
CT2-10
CT2-11
CT2-12
CT2-13
CT2-14
CT2-15
CT2-16
CT2-17
CT2-18
CT2-18 | 33
25
35
29
22
25
33
27
30
21
26
23
20
20
22
21
27
Unk.
20
21 | 15
13
14
18
11
11
18
11
10
13
17
27
20
23
22
21
27
Unk.
23
21 | | Table A-7. Capacitance/Simulator/System Number. | Capacitor | Capacitance
(ufd) | Simulator
System # | | |-----------|----------------------|---|--| | CT1-1 | Unk. | Unk. | | | ČT1-2 | 61.4 | 1 | | | CT1-3 | 60.8 | ī | | | CT1-4 | 61.0 | ī | | | CT1-5 | 61.1 | i | | | CT1-6 | 61.0 | ī | | | CT1-7 | 60.5 | ī | | | CT1-8 | 60.0 | î | | | CT1-9 | 60.0 | ī | | | CT1-10 | Unk. | 1
1 | | | CT1-11 | 75.8 | ī | | | CT1-12 | 75.0 | ī | | | CT1-13 | 75.0 | ī | | | 070 1 | | • | | | CT2-1 | Unk. | 2 | | | CT2-2 | Unk. | 2 | | | CT2-3 | Unk. | 2 | | | CT2-4 | Unk. | 2 | | | CT2-5 | Unk. | 2 | | | CT2-6 | Unk. | 2 | | | CT2-7 | Unk. | 2 | | | CT2-8 | Unk. | 2 | | | CT2-8A | Unk. | 2 | | | CT2-9 | Unk. | 2 | | | CT2-10 | 70.0 | 2 | | | CT2-11 | 70.0 | 2 | | | CT2-12 | 70.0 | 2 | | | CT2-13 | 4.7 | 2 | | | CT2-14 | 4.7 | 2 | | | CT2-15 | Unk. | 2 | | | CT2-16 | 75.0 | 2 | | | CT2-17 | Unk. | 2 | | | CT2-18 | 75.0 | 2 | | | CT2-19 | 75.0 | 4 | | Table A-8. Capacitor Weight/Diameter/Length | Capacitor
ID # | Weight
(1b) | Diameter
(in) | Length
(in) | |--|--|--|--| | CT1-1
CT1-2
CT1-3
CT1-4
CT1-5
CT1-6
CT1-7
CT1-8
CT1-9
CT1-10
CT1-11
CT1-12 | 4.1
4.1
4.1
4.1
4.1
4.1
4.1
4.1
4.1
4.1 | 4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0 | 6.0
6.0
6.0
6.0
6.0
6.0
6.0
6.0
6.0 | | CT2-1
CT2-2
CT2-3
CT2-4
CT2-5
CT2-6
CT2-7
CT2-8
CT2-8
CT2-9
CT2-10
CT2-11
CT2-12
CT2-13
CT2-14
CT2-14
CT2-15
CT2-16
CT2-17
CT2-17 | 4.1
4.1
4.1
4.1
4.1
4.1
4.1
4.1
4.1
4.1 | 4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0 | 6.0
6.0
6.0
6.0
6.0
6.0
6.0
6.0
6.0
6.0 | # 1)ATE FILMED 8-8 DTIC